... for a brighter future A U.S. Department of Energy laboratory managed by UChicago Argonne, LLC # Introduction to EPICS (Ned Arnold, John Maclean) - A Collaboration - A Control System Architecture - A Software Toolkit - A Collaboration - Began in 1989 between LANL/GTA & ANL/APS - (Bob Dalesio & Marty Kraimer) - Over 150 license agreements were signed before EPICS became "open source" - Recent EPICS collaboration meetings - 100+ Attendees - 30+ Institutions - 75+ Presentations - List server; tech-talk: the collaboration in action - Collaborative efforts vary - Assist in finding bugs - Share tools, schemes, and advice - Major Collaborators - ANL (APS Accelerator, APS Beamlines, IPNS) - LANL - ORNL (SNS) - SLAC (SSRL, LCLS) - JLAB (CEBAF) - DESY - BESSY - PSI (SLS) - KEK - Recent Collaborators - DIAMOND Light Source (Rutherford Appleton Laboratory, Oxfordshire) - The Australian Synchrotron (AusSy) (Melbourne) - A Collaboration - A Control System Architecture - Network-based "client/server" model (hence the EPICS logo) For EPICS, *client* and *server* speak of their Channel Access role i.e. Channel Access Client & Channel Access Server Channel Access clients are programs that require access to <u>Process</u> <u>Variables</u> to carry out their purpose The "service" that a Channel Access *server* provides is access to a *Process Variable** ^{*} A <u>Process Variable</u> (PV) is a named piece of data. - Process Variable - A <u>Process Variable</u> (PV) is a named piece of data associated with the machine (e.g. status, readback, setpoint, parameter) - Examples of PV names and values: - S1:VAC:reading 3.2e-08 torr - LINAC:BPM4:xPosition -0.323 mm - BOOSTER:gateValvePosition 'OPEN' - S3:DIPOLE:PS:setPoint 123.4 Amps - APS:Mode 'Stored Beam' - BL3:HISTOGRAM {3, 8, 1, 2, 56, 44, 32, 43, 3, 5, 1} - Process Variable - A <u>Process Variable</u> is a named piece of data with a set of attributes - Examples of Attributes: - Alarm Severity (e.g. NO_ALARM, MINOR, MAJOR, INVALID) - Alarm Status (e.g. LOW, HI, LOLO, HIHI, READ_error) - Timestamp - Number of elements (array) - Normal Operating Range - Control Limits - Engineering Unit Designation (e.g. degrees, mm, MW) - A Control System Architecture - Network-based "client/server" model where the basic data element is a Process Variable - The Channel Access Protocol defines how Process Variable data is transferred between a server and client - The entire set of Process Variables establish a Distributed Real-time Database of machine status, information and control parameters - By default, Channel Access traffic is constrained to a single subnet, but configuration options can direct traffic elsewhere - Physical hierarchies can be implemented using switches, routers, and gateways Any tool/program/application that abides by the Channel Access protocol could be described as "EPICS Compliant". EPICS can be viewed as a "toolkit" of EPICS compliant programs. One can select the appropriate tool for their need or develop their own. ## How does it do it? ## Where does it do it? # Canonical Form of an EPICS Control System # Typical Realizations of an EPICS System # Typical Realizations of an EPICS System With Release 3.14, the operating system limitations for iocCore have been removed. ## How fast is EPICS? - Can be fast or slow, it depends how you use it! - Use the correct tool for the job; Database, sequencer, custom code (ioc) or custom code (client) - Ultimately speed depends upon hardware - Some benchmarks*: | Machine | os | CPU | Speed | Rec/sec | %CPU | |-----------|---------|--------|--------|---------|------| | MVME167 | vxWorks | 68040 | 33MHz | 3,000 | 25 | | MVME 2306 | vxWorks | PPC604 | 300MHz | 20,000 | 20 | | MVME5100 | vxWorks | PPC750 | 450MHz | 100,000 | 25 | | PC | Linux | PII | 233MHz | 10,000 | 27 | | PC | Linux | P4 | 2.4GHz | 100,000 | 18 | ^{*} Extrapolated from benchmark figures courtesy of Steve Hunt (PSI) and L.Hoff, (BNL) Database design and periodic scanning effect apparent system speed